

New Agency Proposal for San Mateo County

C/CAG Water Committee Meeting

August 17, 2018

SAT Meeting #1: Where We've Been

- SAT Meeting #1: Workshop on Success Factor and Risks and Opportunity for New Agency
- Results from Workshop #1
 - Draft Work Plan and Road Map for New Agency Process
 - Draft Proposal Framework
 - Identified Alignment + Convergence
 - Mission
 - Vision
 - Goals/Priority Objectives
 - Core Values
 - Stakeholder Outreach + Engagement
 - Governance Approach
 - Draft Stakeholder Outreach Plan + Communication Pieces
 - Draft Stakeholder Outreach Plan/Targets
 - Draft Stakeholder Handout
 - Draft Talking Points / Script

New Agency Proposal Roadmap

	JUL	AUG	SEP	OCT	NOV	DEC	Roadshow Phase →
Stakeholder Outreach/Engagement	<i>Info Gathering Phase</i>			<i>Review Phase</i>			
	Outreach Plan	6 Stakeholder Groups (As Defined by SAT) City Mgrs Meeting (TBD)	Remaining Stakeholders (6 Stakeholder Groups) City/County Engineers Assoc (Jim Porter) Other 1-on-1 Meetings	Schedule Stakeholder Review Meetings	6 Stakeholder Groups City Mgrs Meeting City/County Engineers Assoc (Jim Porter) Other 1-on-1 Meetings		
SAT	SAT Meeting 1 Breakout Session	SAT Meeting 2 Alignment/Convergence Mission, Goals, Vision Governance Concepts	SAT Meeting 3 How to Create Agency John Wooding, Guest Speaker Governance Options Matrix Budget/Funding	SAT Meeting 4 Draft Strategic Proposal Governance Structure Recommendation Budget and Financing	SAT Meeting 5 Review Final Agency Proposal	SAT Meeting 6 Final Documents Roadshow Communications Plan	
C/CAG	Water Committee	Water Committee	Water Committee	Water Committee	Water Committee	Water Committee	
Work Deliverables – Outreach – Draft Agency Proposal – Final Agency Proposal	Flyer/Script Targets for Stakeholder Meetings Scheduling Meetings	Draft Proposal Governance Options Discussion	Draft Proposal Governance Options Matrix	Draft Agency Proposal	Synthesize Feedback Final Agency Proposal	Roadshow Communications Plan	

New Agency Roadmap

- Identify/Schedule Meetings for Key Stakeholders
- Flyer/Handout/Script Development
- Talking Points/Script to Engage Stakeholders
- Schedule 6 Key Stakeholder Group Meetings
 - Group 1: Atherton, Menlo Park, RWC, EPA
 - Group 2: San Carlos, Belmont
 - Group 3: San Bruno, S San Francisco, Colma, Brisbane
 - Group 4: Woodside, Portola Valley, Hillsborough
 - Group 5: Half Moon Bay, Pacifica, Daly City
 - Group 6: Burlingame, Millbrae, San Mateo, Foster City

New Agency Roadmap

- August 2018: Outreach for Information Gathering
 - SAT Meeting #2 (August 2, 2018): Draft Proposal Framework
 - Alignment/Convergence
 - Mission, Goals, Vision
 - Stakeholder Engagement
 - C/CAG Update Briefing
 - Meetings with 6 key Stakeholder Groups
 - Work during the Month
 - Draft Proposal Framework
 - Draft Governance Options Review
 - Draft Org Structure

Draft Proposal Framework

- Results of Workshop #1: Identified Alignment + Convergence
 - Alignment
 - As presented in Draft Proposal Framework
 - Include: Stormwater
 - Not Include: SGMA, Water Supply
 - Other Issues to Review
 - Geographic Equity
 - Flood vs. Erosional Processes
 - Flood Resiliency as a Brand

Draft Proposal Framework

- Drafted: Review with SAT
 - Mission
 - Vision
 - Goals/Priority Objectives
 - Core Values
 - Stakeholders

Draft Proposal Framework

- Draft Stakeholder Outreach Plan + Communication Pieces
 - Draft Stakeholder Outreach Plan
 - Schedule 6 Key Stakeholder Group Meetings
 - Group 1: Atherton, Menlo Park, RWC, EPA
 - Group 2: San Carlos, Belmont
 - Group 3: San Bruno, S San Francisco, Colma, Brisbane
 - Group 4: Woodside, Portola Valley, Hillsborough
 - Group 5: Half Moon Bay, Pacifica, Daly City
 - Group 6: Burlingame, Millbrae, San Mateo, Foster City
 - Other Potential Stakeholder Groups: Caltrans, SFO, Regulatory
 - Draft Stakeholder Handout
 - Draft Talking Points / Script

Governance Structure Discussion

- Governance Approach: From SAT Workshop #1
 - Explore governance options and compare pros/cons
 - As it relates to decision making (voting)
 - Funding/financing opportunities and constraints
 - Legislation requirements
 - Explore Governance Models
 - JPA
 - MOU
 - Special District
 - Enhanced Infrastructure District
 - Next Steps: Andrea Clark Review and Matrix Development

August Work for September 6th SAT Meeting #3

- **Consultant Team to Implement Road Map Actions as Agreed Upon**
 - Governance Approach Matrix/TM
 - C/CAG Update Meeting
 - Meetings with 6 key Stakeholder Groups
- **SAT Meeting #3: How to Create an Agency**
 - Draft Proposal Framework: Continuing to Build
 - Governance Options Matrix
 - Draft Agency Organization Structure
 - Results of Stakeholder Outreach: Information Gathering